2012 Smart Grid R&D Program Peer Review Meeting # DE-OE0000549: Enhanced Distribution Management System Capabilities Supporting Distribution Network Distributed Energy Resources Tristan E. Glenwright The Boeing Company June 8, 2012 #### **DE-OE0000549** # Enhanced Distribution Management System Capabilities Supporting Distribution Network Distributed Energy Resources #### **Objective** - Determine thresholds of Distributed Energy Resource (DER) penetration in distribution grids that drive significant impacts to network stability and reliability - Validate ability of Boeing Distribution Management System (BDMS) advanced controls to mitigate effects of increased DER and to leverage DER and DR for SAIDI and Load Factor improvement - 3. Demonstrate interoperability and secure communication between utility management systems, associated databases, and distribution engineering modeling and analysis tools - Advance the capability of distribution engineering modeling tools to model smart grid operations # Life-cycle Funding Summary (\$K) | Prior to | FY12, | FY13, | Out-year(s) | |----------|------------|-----------|-------------| | FY 12 | authorized | requested | | | 297.8 | 2,596.7 | 2,118.8 | 564.0 | #### **Technical Scope** - System Definition — Define Modeling and Simulation architecture and scenarios, use cases, product architecture and requirements; integrate and test system functionality against initial Dynamic Grid Model (DGM) of ComEd footprint - System Design Refine system use case definition; test BDMS against refined DGM in software environment; simulate load factor and SAIDI impact to distribution grid with increasing DER penetration; validate BDMS controls behavior in live hardware environment - System Demonstration demonstrate BDMS benefits against current-state and future-state distribution grid performance ## **Significance and Impact** #### **Smart Grid R&D Cost & Performance Targets** demonstration feeder circuit Copyright © 2012 Boeing. All rights reserved. #### **Smart Grid R&D Cost & Performance Targets** Notional graphs showing benefit of advanced controls as a function of DER penetration - Project will analyze load factor and SAIDI improvement as a function of DER penetration for a typical section of ComEd's distribution network - DER penetration below threshold level has little to no affect (current state) - BDMS real-time controls enable a higher load factor as DER is increased - BDMS will leverage DER to power stranded network segments, reducing outage durations - Facility based microgrids with local generation and control will have reduced outage duration, but may not be considered in SAIDI metric improvement (dashed red line) #### **Technical Approach & Transformational R&D** #### Conceptual Future View ## **Technical Approach** # Target Area Dynamic Grid Model - Dynamic model of section of ComEd distribution network - Created from ComEd GIS extract - 60MW Peak - One substation with 15 Feeders (7 used for experiment) - Enhanced with following scalable DER: - Solar characterized by local 10MW installation - Residential Solar - Industrial site Microgrid - Critical commercial #### **Technical Accomplishments** #### Accomplishments – FY 11 - Requirements, use cases, and system architecture definition - Trades to select section of ComEd distribution grid for simulation and demonstration (Target Area) - Collection of data required to create the simulation model - Initial Dynamic Model of Target Area - Defined approach for injecting and scaling DER and probable types of DER - Refinement of the model to include additional DER and areas of emphasis supporting use cases - Data collection for Comms infrastructure - Cyber security vulnerability analysis - BDMS configuration for Target Area and Test (BCP1) #### Accomplishments – FY 12 - Requirements, use cases, and system architecture refinement - ComEd Operations RAD/JAD sessions for Role Based HMI configuration - Dynamic Model updated to support use cases and test scenarios - Data requirements defined for demonstration phase, begin interface development - Execution of use cases against dynamic model (software) - Execution of use cases with hardware-in-the-loop (Integrid Lab) - Comms simulation and cyber vulnerability testing ## Accomplishments – FY 13+ - Data analysis from phase 2 testing - Completion of phase 2 system configuration and testing - Establish plan for phase 3, aligned with utility acceptance test methodology - Integrate utility data feeds - Demonstrate near-real-time system execution driven by utility data streams - Data analysis and report development # **Project Team Capabilities** - Change Planning / Impact Assessment - Reliability/Health Assessment of Microgrid and Distribution Grid - Power System Analytics & Validation - DR/DER Optimization - Interface with Market (PJM) - Weather - Availability, Price, & Schedule - Microgrid, C&I/Campus,& Utility Target area GIS/Asset Information - Operator input to HMI configuration - Existing system analysis - Data feeds to support phase 3 demonstration - Inputs and validation for use cases #### Boeing BDMS Existing Utility Systems (SCADA, OMS, CIS, etc) Grid Reliability and Stability Analysis DER Optimization and Market Participation Distributed DER Control Secure Distributed Operations Service Bus Role/User Based HMI - Operations Svc Bus - Cyber Security - Grid Communications Model - C2 HMI User Environment - Service Level RBAC - Quality of Service and Bandwidth Management - Integration of Applications to Unified user interface The Power Behind Renewab and Distributed Energy - Distributed Energy Resource integration and control in Distribution Network and Microgrids - Volt/Var and frequency control - Distributed Controls Architecture for Robust Operation - Dynamic Grid Model and Simulation of Target Area #### **Contact Information** #### Presenter: Tristan E. Glenwright The Boeing Company 5301Bolsa Avenue Huntington Beach, CA 92647 (562) 221-2690 tristan.e.glenwright@boeing.com Principal Investigator: David T. Stone The Boeing Company 325 JS McDonnell Blvd. Hazelwood, MO 63042 (314) 232-4904 david.t.stone@boeing.com